
Ch. 23 - Ideologies and Upheavals 1815-1850 AP European History
After studying this chapter, you should be able to:

* describe the goals of the leaders of the Congress of Vienna and how the balance of
 power was reset.

 * define and describe conservatism, socialism, liberalism, and nationalism.
 * discuss the factors in the romantic revolt against the age of classicism and the
 French Revolution.
 * analyze the lingering remnants of the French Revolution and explain how they
 exerted influence on political development in the first half of the 19th century.

Page 755-759
1. Describe and define the concept “balance of power” in 1814-1815.
It refers to an international equilibrium of political and military forces that would discourage
aggression by any combination of states or the domination of Europe by any single state.
2. Describe the treatment of France by the victors in 1814. Why wasn’t the treatment
 harsher?
The Great Powers (Austria, Britain, Prussia, Russia) did not want to create a lasting enemy in
France by imposing harsh and humiliating peace terms. As a result, treatment was quite lenient,
with France given boundaries it possessed in 1792 (larger than those of 1789), the restoration of
the Bourbon dynasty (Louis XVIII), no war reparations. The Great Powers did, however, define a
strong defensive measures to ensure that France would not again be a forceful aggressor.
3. Who were the participants and what was the purpose of the Holy Alliance and the congress
 system?
Established by Russia Czar Alexander I and made up of Austria, Prussia and Russia in 1815 – it
was Alexander’s hope that leaders would rule with Christian virtues. It was, however, yet another
instrument that oppressed liberal and revolutionary movements.
4. Describe the makeup of the Austrian Empire.
Austria was made up of a plethora of ethnic groups – including the dominant Germans (25% of the
population), Magyars (Hungarians), Czechs, Italians, Poles, Ukrainians, Slovenes, Croats, Serbs,
and Romanians – complete with different languages, customs, religions, etc.
4b. How and why were nationalism and liberalism regarded as dangerous to those in power?
Liberalism was considered dangerous because it supported the right of a “people” to establish its
own independent government (nationalism). The idea of national self-determination would have
destroyed the Austrian Empire and other areas comprised of various ethnic groups.

Page 761-766
5. Explain the link between nationalism and liberalism.
Liberalism demanded representative government, equality before the law, individual freedoms
such as free press, free speech, free assembly, freedom from arbitrary arrest – all of which
supported the idea of self-determination for the various ethnic groups of Europe and in direct
conflict with the conservative status quo attitude of the Congress of Vienna. The idea of
nationalism – one in which the idea that a people with a common language, territory, and history
had the right to self-rule – was supported by the liberal idea of self-determination.

6. Complete the following chart. You may need to refer to the Sources book for some information.

Individual Writing Major philosophy

Adam Smith The Wealth of
Nations
1776

Laissez-faire economics
Government should not interfere in the economy

Favored free trade among nations

Thomas Malthus On the Principle of
Population

1798

Population growth will always exceed agricultural
output, leading to poverty. Growing population

was the cause of poverty for the poor.

David Ricardo Iron Law of Wages Growing population would cause cycles of poverty
that were unavoidable

7. What is nationalism?
A real or imagined cultural unity, manifesting itself especially in a common language, history, and
territory. Also involves political unity so that a people coincide with its state boundaries.

8. Explain the link between nationalism and liberalism.
Liberal ideas of self-government were only possible if a people were united by common traditions
and common loyalties. Both agreed that a shared language forged the basic unity of a people

9.. What are the goals of socialism?
Socialists believed there was an urgent need to reorganize society in a way that would establish
cooperation and a new sense of community since liberal practices in politics and economics
seemed to thwart such cooperation. Early French socialist thinkers supported economic planning,
a desire to help the poor, an equality of social classes, abolishment or regulation of private
property.

10. Complete the following chart on Utopian Socialists. You may need to refer to the Sources book
 for some information.

Individual Writing Major Philosophy

Henri de Saint-Simon
1760-1825

French socialist – believed in economic planning,
say the tremendous possibilites of industrial

development, called for social organization with
the parasites (court, aristocracy, lawyers,

churchmen) to give way to the doers (engineers,
scientists, industrialists) who would plan the
economy and guide it forward by undertaking
vast public works and establishing investment

banks. Stressed moralistic terms, inspired middle
class industrialists and bankers

Charles Fourier
1772-1837

 Envisioned self-sufficient communities of 1620
people living on 5000 acres devoted to a

combination of agriculture and industry, Some
utopian communities founded along these lines,

most in US
Supported total emancipation of women, saw
marriage as prostitution, called for free unions
based on love and sexual freedom, many found

these ideas shocking

Louis Blanc
1811-1882

Organization of Work
(1839)

Urged workers to agitate for universal voting
rights and take control of the state peacefully

Wanted govt-backed workshops and factories to
guarantee full employment

Pierre Joseph
Proudhon
1809-1865

What is Property?
(1840)

Property was profit that was stolen from the
worker, who was the source of all wealth. He
feared the power of the state and was often

considered an anarchist.

11. What was Marx’s view of history and what was the role of proletariat?
Marx saw history as a continual struggle between classes – the haves and have-not – in which
one class had always exploited the other. He predicted that the proletariat would overthrow the
bourgeoisie in a violent revolution and create a classless society.

Page 766-772
23. Explain the tenets of Romanticism and the ways in which it differed from classicism.
Characterized by a belief in emotional exuberance, unrestrained imagination, and spontaneity in
both art and personal life. It yearned for the unattained, the unknown, the unknowable, and saw
history as beautifully important. Some romantics saw modern industry as an ugly, brutal attack on
nature and humanity and south escape.

It differed from classicism in that classicism had no particular interest in nature and
generally portrayed it as chaste and beautiful. Romanticism portrayed nature as enchanted and
displayed it as awesome and tempestuous.

24. Explain what ideas the following romantic figures attempted to convey to their audience.

Individual Genre Main idea expressed in their work

William Wordsworth
Britain (1770-1850)

Poet Nature has the power to elevate and instruct, poetry is
a spontaneous overflow of feelings recollected in

tranquility
Focused on simple subjects with the loftiest majesty

Walter Scott
Britain 1771-1832

Poet &
Novelist

Faithfully recreated the spirit of bygone ages and great
historical events, especially those of Scotland, wrote
long narative poems and a series of historical novels

Victor Hugo –
France

1802-1876

Poet &
Novelist

Novels exemplified romantic fascination with fantastic
characters, strange settings, and human emotions

He equated freedom of literature with liberty in politics
and society

George Sand –
France

1804-1876

Novelist Wrote over 80 novels on a variety of romantic and
social themes, all usually focused on romantic love of
nature and moral idealism. Her semi-autobiographical
Leila was shockingly modern, delving deeply into her
tortuous quest for sexual and personal freedom

Eugene Delacroix
France 1798-1863

Painter Fascinated with remote and exotic subjects- whether
lion hunts in Morocco or the languishing, sensous
women of a sultan’s harem. He was a passionate

spokesman for freedom. Masterpiece – Liberty Leading
the People – celebrated the nobility of the popular
rebellion in general and revolution in France in

particular

Joseph M.W. Turner
Britain 1775-1851

Painter Fascinated by nature. Turner depicted nature’s power
and terror: wild storms and sinking ships were favorite

subjects.

Franz Liszt
1811-1840

Pianist Great virtuoso who could transport the listener to
ecstasy and hysteria -= became a cultural hero, he was

noted as the greatest pianist of his age.

Ludwig von
Beethovan

German 1770-1827

Composer
& Musician

Used contrasting tones and themes to produce
dramatic conflict and inspiring resolutions. He wrote
symphonies, chamber music, sonatas for violin and
piano, Masses, an operate, and many songs. Lost his

hearing yet continued to write

Define the following key concepts and terms

Balance of power - It refers to an international equilibrium of political and military forces
that would discourage aggression by any combination of states or the domination of Europe
by any single state
Conservatism – The political philosophy that supported the traditional status quo of pre-1789
Europe and resisted movements that supported self-determination, representative
governments, and other attacks on the traditional order.

Liberalism - demanded representative government, equality before the law, individual freedoms
such as free press, free speech, free assembly, freedom from arbitrary arrest – all of which
supported the idea of self-determination for the various ethnic groups of Europe and in direct
conflict with the conservative status quo attitude of the Congress of Vienna.
Socialism - Socialists believed there was an urgent need to reorganize society in a way that would
establish cooperation and a new sense of community since liberal practices in politics and
economics seemed to thwart such cooperation. Early French socialist thinkers supported
economic planning, a desire to help the poor, an equality of social classes, abolishment or
regulation of private property.
Nationalism - The idea of nationalism – one in which the idea that a people with a common
language, territory, and history had the right to self-rule – was supported by the liberal idea of self-
determination.
Romanticism – Artistic and literary style characterized by the belief in emotional exuberance,
unrestrained imagination, and spontaneity. Characterized by a rejection of materialism and
spirituality, and a glorification and enchantment of human potential, nature, a yearning for the
unattained and/or unknown, and often a rejection of the effects of industrialization.
Laissez-faire – Economic principle that supports the absence of government intervention in the
business, industry, and the economy. Purported by Adam Smith and other liberal economicsts.
Iron law of wages – Economic concept of David Ricardo that contends that wages are directly
linked to population. As population increases, wages will fall, which will lead to a population
decrease and subsequent higher wages. This starts the cycle over again. A dismal science of
economics.
Utopian Socialism - Early Utopian socialist thinkers (France) supported economic planning, a
desire to help the poor, an equality of social classes, abolishment or regulation of private property.
Marxian Socialism – Believed the interests of the middle class were diametrically opposed to the
working class; supported a proletariat revolt against the bourgeoisie, resulting in a classless
society
Classicism – Set of artistic rules and standards that supported the idea that the ancient Greeks
and Romans had discovered eternally valid aesthetic rules and that playwrights and painters
should continue to follow them.
Identify and explain the significance of the following people and terms.
Klemens von Metternich – Austrian foreign minister from 1809-1848 – conservative who resisted
changes in the status quo and the repression of liberal movements following the Napoleonic era
Francis Palacký- leader of the Czech cultural revival, a passionate democrat and national
historian, he praised Czech achievements which he characterized as a struggle brutal German
domination
Henri de Saint-Simon – French socialist – saw industrialization as a tremendous opportunity –
supported organization of society that required the “paradisites” (court, aristocracy, layers, church)
to give way to the “doers” (scientists, engineers, industrialists) to carefully plan the economy,
undertake public works, establish investment banks, etc. Inspired the Pereire brothers to establish
the Crédit Mobilier
Charles Fourier – Utopian socialist – supported the establishment of self-sufficient communities,
some of which were established in the United States
Pierre Joseph Proudhon – Wrote “What is Property?” and said it was the profit that was stolen
from the worker. He was considered an anarchist and feared the power of the state.

Quadruple Alliance – Alliance of Britain, Russia, Prussia, and Austria who defeated Napoleon and
later met at the Congress of Vienna and outlined the terms of the peace settlement and future
course of Europe.

“congress system” – Established to maintain the peace of Europe; powers would meet to settle
international crises through international conferences and balance-of-power diplomacy

Constitutional Charter of 1814 (France) – Established by Louis XVIII in response to political
pressures after Napoleon’s defeat, it was a liberal constitution that accepted many of France’s
revolutionary changes and guaranteed civil liverties. It gave France a constitutional monarchy
similar to that established in 1791
Napoleon’s Hundred Days - Napoleon escaped from Elba in 1815 and took command of the army.
At the end of his Hundred Days, allied forces crushed him at Waterloo and exiled him to St.
Helena off the western coast of Africa.
Ten Hours Act (Britain) – Limited the working day to 10 hours
Adam Smith – British economist – supported laissez faire economics
Frankfurt Assembly – Meeting of a self-appointed committee of liberals (middle class lawyers,
professors, doctors, officials, businessmen) from various German states met in Frankfurt in May
1848 to write a federal constitution for a unified German state – elected Frederick William of
Prussia emperor of the new German national state (1849), who refused to accept the crown “from
the gutter”
Schleswig-Holstein question – These provinces were inhabited primarily by Germans but ruled by
the king of Denmark even though Holstein was a member of the German Confederation. When
Frederick VII, king of Denmark, tried to integrate the provinces in to the rest of his state, the
Germans there revolted and the Frankfurt Assembly called on Prussia to intervene, sparking a war
with Denmark.
Alexander Ypsilanti – Greek patriot and a general in the Russia army – he led a revolt in 1821 for
Greek independence. The Great Powers refused to support him and supported the Ottomans in a
effort to maintain the status quo.
Thomas Malthus – Economist who believed that population would outgrow food supplies and that
natural disasters, war, famine, etc. were necessary to keep the population in check.
Geoge Hegel – German philosopher (1770-1831) who believed that history is ideas in motion with
each age characterized by a dominant set of ideas that produce opposing ideas and eventually a
new synthesis. Karl Marx based his theory of historical evolution on his ideas.
Louis Philippe – became king of France after the abdication of Charles X in 1830 – the “bourgeois
monarchy”; refused electoral reform; toppled by revolution of 1848
Communist Manifesto - Written by Marx and Friedrich Engles and published in 1848, it would
become the bible of socialism and define Marx’s theory of class struggle and the inevitability of
class conflict between the haves and have-nots.

